PUBLICATIONS BRANCH SUBMARINE MEDICAL CENTUR FILE COPY NO. # U. S. NAVAL SUBMARINE MEDICAL CENTER Submarine Base, Groton, Conn. REPORT NUMBER 528 PERSONAL HABITS AND DIET IN RELATION TO PERIODONTAL HEALTH AND ORAL HYGIENE STATUS IN SUBMARINERS by LT August D. Kropp, MC, USNR and CDR William R. Shiller, DC, USN Bureau of Medicine and Surgery, Navy Department Research Work Unit MR005.19-6024 Released by: Gerald J. Duffner, CAPT MC USN COMMANDING OFFICER 24 May 1968 PUBLICATIONS BRANCH SCHMARIDE MEDT ALL INTER FILE JOPY NO. This document has been approved for public release and sale; its distribution is unlimited. ### PERSONAL HABITS AND DIET IN RELATION TO PERIODONTAL HEALTH AND ORAL HYGIENE STATUS IN SUBMARINERS by August D. Kropp Lieutenant, MC, U.S. Navy Reserve and William R. Shiller Commander, DC, U.S. Navy SUBMARINE MEDICAL RESEARCH LABORATORY U. S. NAVAL SUBMARINE MEDICAL CENTER REPORT NO. 528 > Bureau of Medicine and Surgery, Navy Department Research Work Unit MR005.19-6024.03 Reviewed and Approved by: Charles F. Gell, M.D., D.Sc (Med) SCIENTIFIC DIRECTOR Charles 7. Bell SubMedResLab Approved and Released by: Gerald J. Duffner Captain, MC, U.S. Navy COMMANDING OFFICER ### SUMMARY PAGE ### THE PROBLEM Some diary type reports have indicated that the frequency of food intake and the nature of foods eaten during submarine patrols change to an undesirable pattern from the standpoint of dental and general health. An objective assessment of these eating patterns and oral hygiene related to dental health was required in order to understand more fully the oral health status of submariners. ### **FINDINGS** The overall dietary habits of FBM submariners do not seem remarkable. The between meal snacks and the carbohydrate content of the diet are not abnormally high. The oral hygiene practices compare quite favorably with other groups studied. ### APPLICATIONS Data are presented which indicate but few areas for concern with regard to the dietary habits of FBM submariners with regard to maintaining good oral health. This essentially is a negative report. ### ADMINISTRATIVE INFORMATION This investigation was conducted as a part of Bureau of Medicine and Surgery Research Work Unit MR005.19-6024 — Effect of Stresses of Submarine Service on Oral Health. This report has been designated as Submarine Medical Research Laboratory Report No. 528. It is Report No. 3 on the Work Unit, and was approved for publication as of 24 May 1968. This document has been approved for public release and sale; its distribution is unlimited. PUBLISHED BY THE NAVAL SUBMARINE MEDICAL CENTER ### **ABSTRACT** Some previous reports indicated that submarine crewmen eat abnormally high amounts of carbohydrates and that their diet habits include many between meal snacks. If true, these facts would lead one to expect great oral health problems in submariners; particularly in those on patrol for long periods. A detailed dietary and oral health study was done aboard the USS NATHAN HALE (SSBN 623) to evaluate the problem. The findings essentially disprove the previously reported beliefs. It was found that the FBM crew ate an essentially well rounded diet with only a moderate amount of between meal snacking. # PERSONAL HABITS AND DIET IN RELATION TO PERIODONTAL HEALTH AND ORAL HYGIENE STATUS IN SUBMARINERS ### INTRODUCTION The oral health of submariners has long been a matter of concern (1, 2). During World War II an alarming incidence of gingivitis was reported (1). The present day conventional submariner is reported to show no great increase in gingivitis over his surface Navy counterpart (3); but there is room for great improvement in the submariner's oral health. This is particularly apparent when considering the isolated nature of the FBM submariner's duty. Personal hygiene habits have been shown to be related to gingival health (4). Martin (2) reported that the diet of submariners with irregular meals and many sweets also probably contributed to the poor oral health. Carlsson and Egelberg (5) however, demonstrated that dental plaque can be formed even without the presence of readily fermentable carbohydrates in the diet, or when these carbohydrates are present only in small amounts. That dental debris (plaque) is related to dental caries and periodontal disease has been supported by many studies (3, 6, 7, 8, 9, 10, 11). Carlsson and Egelberg (5) found that if the diet was supplemented with frequent portions of glucose, the plaque did not significantly differ in amount or appearance from the plaque that was formed when the diet did not contain carbohydrate. On the other hand, they found that considerably larger amounts of plaque was formed if sucrose was consumed instead of glucose, and that this was probably the result of production of extracellular polysaccharides by plaque bacteria. This present study was designed to discover some of the dietary habits of FBM submariners and to seek relationships between diet and dental disease and hygiene in the crew of an FBM submarine. ### MATERIALS AND METHODS Fifty enlisted subjects from the Gold Crew of the USS NATHAN HALE (SSBN 623) were chosen to participate in the study. They were randomly selected from the sailing list. All subjects participated voluntarily. The study population represented a good cross-section of the personnel on board with respect to age, rate, and length of duty on FBM submarines. Three oral examinations were conducted on each of the subjects; the first on the last day of the upkeep period; the second, after one week of patrol; and the third, at the end of the seventh week of the patrol. These examinations included the Russell periodontal index (10), and the Greene and Vermillion debris score (11). The examiner had been previously calibrated in the techniques of these examinations at the Dental Branch of the U. S. Naval Submarine Medical Center in New London, Connecticut. The dietary habits and the personal oral hygiene practices of the subjects were discovered by means of two questionnaires. A detailed daily questionnaire (see Appendix I) was administered for seven days preceding the first oral examination (i.e., the last 7 days of the refit period). This period was designated Test Period I. The daily questionnaire was again administered during the first seven days of the patrol (Test Period 2), and for seven consecutive days near the completion of the patrol (Test Period 3). A survey type questionnaire (see Appendix 2) based on the Antarctic health diary was administered weekly during the entire period of the study. At the end of the patrol, the data were analyzed with the assistance of the Dental Branch at the Submarine Medical Center, New London, Conn. ### RESULTS The dietary habits of the studied population do not appear to be at all remarkable. Tables 1 through 8 give the results obtained from the daily questionnaires in each of the three test periods. The number of subjects who ate the regularly served meals during the test period is shown in Tables 1, 2 and 3. Table 1 Average Number of Subjects Who Ate Regularly Average Number of Subjects Who Ate Between Served Breakfast | Test
Period | Ate
Meal | Did Not
Eat Meal | No
Response | |----------------|-------------|---------------------|----------------| | 1 | 28 | 20 | 2 | | 2 | 29 | 19 | 2 | | 3 | 32 | 18 | | Table 4 Breakfast and Lunch | | Test | | Did Not | No | | |---|--------|-----|---------|----------|---| | | Period | Ate | Eat | Response | | | - | 1 | 8 | 38 | 4 | - | | | 2 | 7 | 38 | 5 | _ | | _ | 3 | 7 | 39 | 4 | - | Table 2 Average Number of Subjects Who Ate Regularly Served Noon Meal (Lunch) | Test
Period | Ate
Meal | Did Not
Eat Meal | No
Response | |----------------|-------------|---------------------|----------------| | 1 | 31 | 16 | 3 | | 2 | 28 | 20 | 2 | | 3 | 27 | 21 | 2 | Table 5 Average Number of Subjects Who Ate Between Noon Meal and Evening Meal | Test
Period | Ate | Did Not
Eat | No
Response | |----------------|-----|----------------|----------------| | 1 | 11 | 35 | 4 | | 2 | 10 | 36 | 4 | | 3 | 12 | 35 | 3 | Table 3 Served Evening Meal | Test
Period | Ate
Meal | Did Not
Eat Meal | No
Response | |----------------|-------------|---------------------|----------------| | 1 | 36 | 10 | 4 | | 2 | 31 | 15 | 4 | | 3 | 26 | 22 | 2 | P < .05 Table 6 Average Number of Subjects Who Ate Regularly Average Number of Subjects Who Ate After the Evening Meal | Test
Period | Ate | Did Not
Eat | No
Response | |----------------|-----|----------------|----------------| | 1 | 31 | 16 | 3 | | 2 | 33 | 14 | 3 | | 3 | 32 | 17 | 1 | It should be noted that watch schedules do not necessarily interfere with the availability of meals on the NATHAN HALE. The meal hours overlap the end and beginning of consecutive watches. Some enlisted personnel, however, eat only two meals per day, choosing to sleep through one meal per day. The evening meal and breakfast seem to be slightly more popular than the noon meal. The evening meal seems to lose some of its popularity as the patrol progresses. Chi square analyses of the data in Table 3 reveals a significant decrease in the number of men who ate the evening meal as the patrol progressed (P<.05). Tables 4, 5 and 6 give the number of subjects who ate between meals. The frequency of between meal eating seems to increase throughout the day. Most of the subjects ate after the evening meal, and there was little variation throughout the patrol. "Midrats," the soup and sandwich meal served at about 1:00 A.M. explains this heavy trend to eat after the evening meal. Table 7 shows that the most heavily sampled items during all test periods were soup and sandwiches. The only time these items were available in quantity was at "mid-rats." Still, an average of 64% of the subjects ate after the evening meal, compared with the average of 14.3% in the period between breakfast and lunch, and an average of 22% between lunch and supper. An additional consideration to explain this variance is normal shipboard routine on the USS NATHAN HALE. The average enlisted man's time during the normal workday is often taken up with allhands evolutions, drills, qualification procedures, and individual study. However, if he is not on watch, he may spend his evening in individual or group recreational activities. Many of these take place in the crews' mess area, and snack materials are often available. Table 8 gives the items selected by the subjects who ate breakfast. This table and Table 7 show that "sweets" do not appear in the submariner's diet as frequently as suggested by Martin (2). In Tables 9 through 20 are presented the results of the weekly questionnaire: eating and drinking habits section. The data in Table 9 indicate that there is some reduction during the patrol in the amount of liquids ingested daily in the normally high intake group. In general, the men's appetite remained about the same (Table 10), but some individuals did report a decrement in appetite. A certain percentage of the men admitted to requiring liquids to "wash down" dry foods (Table 11). This did not change appreciably as the patrol progressed. There is some increase in vitamin intake (Table 12). This was self-therapy; no vitamins were given out by the Medical Department. There is some tendency to a reduction in the between meal snacks as the patrol progressed (Table 13). There seems to be a decided tendency away from the ingestion of candy and/or soft drinks (Table 14). and a low prevalence of gum chewers (Table 15). Table 16 shows that there are few cocoa drinkers (cocoa is readily available on the NATHAN HALE). There is a trend to increase the amount of coffee ingested per day as the patrol progresses (Table 17) but none of the subjects used more than two teaspoons of sugar with each cup of coffee (Table 18). More subjects drink their coffee without sugar than with sugar. Martin (2) reported that most submariners preferred their coffee with relatively large amounts of sugar. Table 19 shows that most of the subjects also preferred coffee without cream. "I'll have mine black and bitter" is an oft heard phrase on the NATHAN HALE. The data in Table 20 indicates very little change in dietary preference as the patrol progresses. No trend toward a selection of starchy or sweet foods is seen. The average daily toothbrushing frequencies are given in Table 21. Toothbrushing frequencies did not change significantly during the patrol. Interestingly, the frequency of brushing differed favorably and markedly from that found by Shiller (3) and Martin (2) in operational conventional submarine crews. Table 22 shows the average number of subjects brushing at various times of the day. There was no change in the time of day preferred for brushing during the patrol. It is interesting to note that Table 7 Foods Selected for Between Meal Ingestion* | | Between Breakfast Between Noon Meal and Roon Meal and Evening Meal | | | | After | Evening | g Meal | | | |------------------|--|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Food
Selected | Test
'Period | Test
Period | Detected | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | Sweet | | | | | | | | | | | Rolls | . 6 | 5 | 3 | 0 | 0 | 0 | 1 | 1 | 0 | | Candy | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | | Cookies | 0 | 0 | 1 | 0 | 0 | 2 | 2 | 0 | 2 | | Cake or
Pie | 0 | 0 | 1 | 2 | 1 | 2 | 3 | 5 | 6 | | Crackers | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 2 | 1 | | Peanut | | | | | | | | | | | Butter | 0 | 0 | 0 | 1 | 1 | 1 | 3 | 2 | 2 | | Fruit | 1 | 1 | 1 | 1 | 1 | 0 | 2 | 1 | 1 | | Sandwich | 0 | 0 | 0 | 1 | 1 | 1 | 19 | 23 | 16 | | Ice Cream | 1 | 0 | 1 | 4 | 3 | 5 | 5 | 7 | 11 | | Nuts | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 3 | | Chewing | | | | | | | | | | | Gum | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 3 | 2 | | Soup | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 13 | 7 | | Other | 0 | 0 | 4 | 3 | 1 | 0 | 0 | 1 | 0 | ^{*}Values represent the average number of men responding per day in each category rounded off to nearest whole number. Table 8 Foods Selected by Those Subjects Who Ate Breakfast | Test
Period | A Meat | Eggs | Toast | Fruit or
Juice | Sweet
Rolls | Cereal | Other | |----------------|--------|------|-------|-------------------|----------------|--------|-------| | 1
(N=28) | 12 | 20 | 16 | 17 | 10 | 1 | 2 | | 2
(N=29) | 16 | 21 | 19 | 17 | 8 | 1 | 1 | | 3
(N=32) | 14 | 17 | 17 | 20 | 6 | 5 | 0 | Table 9 Number of Cups of Liquid Drank per day, per man, During Each Week of Study. (Question 1) | WEEK | 20 or
more | 16 | 12 | 8 | 4 or
less | |------|---------------|----|----|----|--------------| | 1 | 12 | 9 | 14 | 12 | 1 | | 2 | 14 | 6 | 10 | 15 | 2 | | 3 | 12 | 7 | 11 | 16 | 2 | | 4 | 7 | 9 | 11 | 20 | 2 | | 5 | 9 | 7 | 10 | 23 | 0 | | 6 | 8 | 10 | 11 | 19 | 0 | | 7 | 7 | 10 | 19 | 13 | 0 | Table 10 Subjective Evaluation of Appetite During Each Week of Study. (Question 2) | WEEK | Much Better
Appetite | Better
Appetite | Same
Appetite | Worse
Appetite | Much Worse
Appetite | |------|-------------------------|--------------------|------------------|-------------------|------------------------| | 1 | 1 | 7 | 37 | 2 | 0 | | 2 | 2 | 5 | 30 | 10 | 0 | | 3 | 0 | 2 | 51 | 8 | 0 | | 4 | 1 | 5 | 31 | 12 | 0 | | 5 | 0 | 5 | 33 | 9 | 2 | | 6 | 1 | 5 | 32 | 8 | 2 | | 7 | 1 | 3 | 37 | 7 | 1 | Table 11 Number of Subjects Who Required Liquids to Wash Down Dry Foods | | "All the | "Almost | | "Almost | | |------|----------|---------|-------------|---------|---------| | WEEK | Time" | Always" | "Sometimes" | Never" | "Never" | | 1 | 5 | 4 | 22 | 9 | 8 | | 2 | 5 | 3 | 19 | 11 | 9 | | 3 | 5 | 3 | 21 | 7 | 12 | | 4 | 5 | 3 | 18 | 11 | 12 | | 5 | 4 | 3 | 20 | 9 | 13 | | 6 | 4 | 4 | 17 | 12 | 11 | | 7 | 4 | 4 | 16 | 13 | 12 | Table 12 Number of Subjects Taking Vitamins | WEEK | Took
Vitamins | Did Not Take
Vitamins | |------|------------------|--------------------------| | 1 | 1 | 47 | | 2 | 2 | 45 | | 3 | 4 | 44 | | 4 | 4 | 45 | | 5 | 4 | 45 | | 6 | 3 | 45 | | 7 | 5 | 44 | Table 13 Number of Subjects Who Ate Between Meals | WEEK | Each
Day | Almost
Everyday | Almost
Never | Never | Other | |------|-------------|--------------------|-----------------|-------|-------| | 1 | 5 | 19 | 23 | 1 | | | 2 | 5 | 12 | 28 | 2 | | | 3 | 3 | 15 | 26 | 3 | | | 4 | 3 | 15 | 29 | 2 | 1 | | 5 | 4 | 9 | 32 | 4 | | | 6 | 4 | 12 | 28 | 4 | | | 7 | 3 | 13 | 29 | 4 | | Table 14 Number of Subjects Who Ate Candy or Drank Soft Drinks | WEEK | Each
Day | Almost
Everyday | Almost
Never | Never | |------|-------------|--------------------|-----------------|-------| | 1 | 7 | 6 | 29 | 6 | | 2 | 4 | 9 | 22 | 12 | | 3 | 5 | 9 | 17 | 17 | | 4 | 4 | 9 | 16 | 20 | | 5 | 5 | 8 | 15 | 21 | | 6 | 5 | 8 | 15 | 20 | | 7 | 6 | 6 | 15 | 22 | Table 15 Number of Subjects Who Chewed Gum | WEEK | Each
Day | Almost
Everyday | Almost
Never | Never | Other | |------|-------------|--------------------|-----------------|-------|-------| | 1 | 2 | 8 | 19 | 18 | | | 2 | 1 | 10 | 9 | 27 | | | 3 | 2 | 7 | 12 | 27 | | | 4 | 2 | 6 | 15 | 25 | 1 | | 5 | 2 | 5 | 16 | 26 | | | 6 | 2 | 4 | 16 | 25 | | | 7 | 2 | 4 | 16 | 27 | 1 | Table 16 Number of Cups Per Day of Cocoa Drank by Subjects. (Question 8) | | | | | Less than | | |------|-----------|---------|---------|-----------|------| | Week | 5 or more | 3-4/day | 1-2/day | 1/day | None | | 1 | 0 | 0 | 0 | 12 | 36 | | 2 | 0 | 0 | 1 | 6 | 39 | | 3 | Ō | 0 | 0 | 4 | 43 | | 4 | 0 | 0 | 0 | 8 | 40 | | 5 | 0 | 0 | 2 | 7 | 40 | | 6 | 0 | 0 | 0 | 8 | 40 | | 7 | 0 | 1 | 0 | 7 | 41 | Table 17 Number of Cups/day of Coffee or Tea Consumed by Subjects. (Question 9) | | More | | | | | | Less | - | |------|---------|------|-----|-----|-----|-----|----------|---| | Week | than 10 | 9-10 | 7-8 | 5-6 | 3-4 | 1-2 | than one | 0 | | 1 | 6 | 7 | 8 | 5 | 10 | 7 | 1 | 4 | | 2 | 7 | 5 | 8 | 8 | 8 | 6 | 1 | 4 | | 3 | 8 | 3 | 7 | 11 | 9 | 5 | 0 | 5 | | 4 | 9 | 3 | 11 | 8 | 8 | 5 | 0 | 4 | | 5 | 8 | 4 | 7 | 16 | 6 | 3 | 0 | 4 | | 6 | 8 | 4 | 10 | 10 | 7 | 4 | 1 | 4 | | 7 | 7 | 5 | 15 | 9 | 8 | 2 | 0 | 3 | Table 18 Amount of Sugar Used in Each Cup of Coffee or Tea. (Question 10) | Week | 4 tsp | 3 tsp | 2 tsp | 1 tsp | 0 | |------|-------|-------|-------|-------|----| | 1 | 0 | 0 | 5 | 16 | 24 | | 2 | 0 | 0 | 5 | 19 | 22 | | 3 | 0 | 0 | 6 | 18 | 23 | | 4 | 0 | 0 | 6 | 16 | 25 | | 5 | 0 | 0 | 5 | 16 | 28 | | 6 | 0 | 0 | 4 | 18 | 26 | | 7 | 0 | 0 | 7 | 17 | 24 | Table 19 Relative Amounts of Cream Used in Each Cup of Coffee or Tea. (Question 11) | | | | | - | | |------|------|----------|--------|------|-------| | Week | Much | Moderate | Little | None | Other | | 1 | 0 | 9 | 3 | 33 | · | | 2 | 2 | 9 | 3 | 31 | 1 | | 3 | 1 | 10 | 4 | 32 | | | 4 | 1 | 7 | 7 | 32 | | | 5 | 1 | 8 | 6 | 34 | | | 6 | 1 | 8 | 6 | 33 | | | 7 | 1 | 9 | 6 | 32 | | | | | | | | | Table 20 Results of question "If you could order dinner from (this) menu, what would your choices be?" | V | VEEK — 1 | 2 | 3 | 4 | 5 | 6 | 7 | |-------------------------|-------------|----|----|----|----|----|----| | APPETIZER | | | | | | | | | Kadota figs | 3 | 6 | 4 | 4 | 5 | 5 | 4 | | Seafood cocktail | 35 | 36 | 38 | 41 | 37 | 36 | 37 | | Herring with sour cre | am 3 | 2 | 3 | 0 | 4 | 4 | 4 | | SALAD | | | | | | | | | Tomato aspic | 16 | 13 | 16 | 17 | 16 | 17 | 16 | | Avacado | 16 | 17 | 15 | 17 | 17 | 17 | 18 | | Red kidney bean | 11 | 14 | 15 | 13 | 14 | 12 | 12 | | SOUP | - | | | | | | | | Cream of tomato | 13 | 16 | 15 | 17 | 21 | 14 | 14 | | Beef Broth | 23 | 20 | 21 | 23 | 18 | 20 | 26 | | Potato | 8 | 9 | 10 | 9 | 10 | 13 | 7 | | ENTREE | | | | | | | | | Spaghetti | 22 | 24 | 26 | 25 | 24 | 22 | 27 | | Cold cuts | 15 | 14 | 15 | 16 | 16 | 15 | 14 | | Pork sausage | 7 | 7 | 6 | 8 | 9 | 10 | 7 | | VEGETABLES | | | | | | | | | 2 CHOICES | | | | | | | | | Rice | 8 | 8 | 6 | 9 | 10 | 8 | 9 | | Spinach | 15 | 15 | 18 | 11 | 11 | 13 | 13 | | Carrot | 7 | 5 | 3 | 7 | 7 | 7 | 5 | | Cabbage | 5 | 8 | 7 | 10 | 11 | 8 | 8 | | Corn | 29 | 24 | 26 | 24 | 23 | 29 | 28 | | Brocolli | 10 | 15 | 13 | 16 | 16 | 16 | 16 | | Potato | 7 | 8 | 12 | 12 | | 7 | 10 | | BEVERAGE | | | | | | | | | Black coffee | 20 | 22 | 22 | 25 | 27 | 26 | 26 | | Coffee with sugar | 16 | 15 | 13 | 15 | 14 | 13 | 15 | | Coffee with cream | 5 | 7 | 10 | 6 | 7 | 5 | 6 | | Coffee with cream & sug | ar 2 | 1 | | | | j | | | DESSERT | | | | | | | | | Banana pudding | 28 | 31 | 28 | 29 | 26 | 31 | 29 | | Assorted cheeses | 11 | 9 | 13 | 13 | 14 | 10 | 12 | | | | | | | | | | Table 21 Average Daily Toothbrushing Frequencies (Average of six days for each period) | · · | | | - | |---------------------|-------------------------------|-------------------------------|---------------------------------| | | Prepatrol
period
(N-50) | On patrol
1 week
(N-50) | Near end
of patrol
(N-50) | | Did not brush | 1 | 1 | 1 | | Brushed once | 13 | 13 | 14 | | Brushed twice | 18 | + 19 | 18 | | Brushed three times | 12 | 12 | 11 | | Brushed four times | 6 | 4 | 6 | | Brushed five times | 0 | 1 | 0 | | | | | | Table 22 Average Number of Subjects Brushing at Various Times of the Day (Average of 6 days for each period) Prepatrol On patrol Near end period 1 week of patrol 8 Before breakfast 10 10 17 After breakfast 18 17 4 5 Mid-morning 6 Before lunch 2 3 4 After lunch 19 16 15 Mid-afternoon 6 4 3 Before dinner 3 3 5 19 18 After dinner 21 25 Before bedtime 24 25 Table 23 Average Brushing Habits. (Question 26) | WEEK | Seldom | Usually
Once
Each Day | At Least
Once
Each Day | Twice
A Day | 3 Or More
Times
Each Day | |---|--------|-----------------------------|------------------------------|----------------|--------------------------------| | 1 | 0 | 4 | 12 | 17 | 12 | | 2 | 0 | 5 | 11 | 17 | 12 | | 3 | 0 | 6 | 10 | 17 | 14 | | 4 | 0 | 3 | 15 | 19 | 12 | | 5 | 0 | 5 | 12 | 19 | 13 | | 6 | 0 | 5 | 13 | 17 | 12 | | 7 | 0 | 6 | 16 | 14 | 12 | | Conventional
Submariner
(Shiller) | 10 | 90 | 73 | 47 | 14 | Table 24 Cigarette Smoking Habits of Studied Group. (Question 19) | WEEK | More Than
2 Packs
Per Day | More Than
1 Pack
Per Day | 1 Pack
Per Day | ½ Pack
Per Day | Less Than ½ Pack Per Day | 0 | |------|---------------------------------|--------------------------------|-------------------|-------------------|--------------------------|----| | 1 | 3 | 9 | 12 | 2 | 1 | 18 | | 2 | 2 | 8 | 14 | 1 | 1 | 18 | | 3 | 2 | 10 | 14 | 1 | 1 | 19 | | 4 | 3 | 8 | . 13 | 3 | 2 | 20 | | 5 | 2 | 7 | 17 | 2 | 1 | 20 | | 6 | 1 | 8 | 13 | 3 | 4 | 18 | | 7 | 1 | 10 | 13 | 2 | 2 | 20 | Table 25 Cigar Smoking Habits of Studied Group. (Question 20) | | 10 or | | | | | | | |------|---------------|-----|-----|-----|-----|--------------|------| | WEEK | 10 or
More | 7-8 | 5-6 | 3-4 | 1-2 | Occasionally | None | | 1 | 0 | 0 | 0 | 1 | 3 | 24 | 17 | | 2 | 0 | 0 | 0 | 2 | 3 | 19 | 20 | | 3 | 0 | 0 | 0 | 0 | 4 | 19 | 23 | | 4 | 0 | 0 | 0 | 0 | 5 | 15 | 28 | | 5 | 0 | 1 | 0 | 0 | 3 | 20 | 25 | | 6 | 0 | 0 | 0 | 0 | 2 | 18 | 27 | | 7 | 0 | 0 | 0 | 1 | 3 | 18 | 26 | Table 26 Number of Pipesfull of Tobacco Smoked by Studied Group. (Question 21) | | | | | • | | | • | |--------|----------|------|---|----|---|--------------|------| | | More Tha | un o | | -4 | 2 | Occasionally | N | | WEEK _ | | 8 | 0 | 4 | 4 | Occasionally | None | | 1 | 3 | 0 | 1 | 1 | 0 | 17 | 23 | | 2 | 2 | 1 | 4 | 1 | 1 | 11 | 24 | | 3 | 1 | 1 | 1 | 2 | 2 | 11 | 29 | | 4 | 1 | 2 | 1 | 0 | 2 | 7 | 36 | | 5 | 1 | 1 | 1 | 1 | 1 | 8 | 36 | | 6 | 1 | 0 | 1 | 0 | 1 | 7 | 37 | | 7 | 0 | 1 | 2 | 2 | ō | 8 | 35 | | | | | | | | | | Table 27 Number of Subjects Who Smoke Before Breakfast. (Question 23) | WEEK | Smoke Before
Breakfast | Do Not Smoke
Before Breakfast | |------|---------------------------|----------------------------------| | 1 | 14 | 29 | | 2 | 13 | 30 | | 3 | 15 | 30 | | 4 | 14 | 33 | | 5 | 15 | 31 | | 6 | 15 | 30 | | 7 | 14 | 32 | Table 28 Patrol Effects on Oral Health Status (N-50) | | Periodontal
Index | Debris
Score | |---------------------|----------------------|-----------------| | Prepatrol | .094* | .76 | | | ±.017** | ±.10 | | Beginning of patrol | .074 | .30 | | _ | ±.021 | ±.07 | | End of patrol | .058 | .29 | | | ±.010 | ±.07 | ^{*}Mean ^{**}Standard error of the mean less than half of the test population was brushing their teeth after any one meal. If the dental profession is correct in saying that one must brush after every meal, this FBM crew does not practice proper oral hygiene. The toothbrushing data in Table 23 is presented in a form identical to that used by Shiller (3,6) in previous cross-sectional surveys. The data from a survey of conventional submariners are given for comparison. Chi square analysis reveals highly significant differences between the toothbrushing frequencies of the conventional submariners and the crew of the NATHAN HALE (P<.001). Tables 24 through 27 give the smoking habits in the studied group. Table 24 gives the cigarette smoking habits. No significant variations in packs per day occurred. Tables 25 and 26 give the cigar and pipe tobacco smoking habits. There is a slight decrease in usage of both as the patrol progresses. Table 27 gives the number of subjects who smoke before breakfast. There is no significant variation during the natrol. Table 28 summarizes the results of the three examinations. There is a progressive but not significant decrease in gingivitis as the patrol progresses. There is a significant decrease in the debris score as the patrol progresses (P<.05). The averages of the periodontal indices are so small that comparisons are almost meaningless. One could almost summarize that data by saying that essentially no gingivitis was present as the patrol progressed. An attempt was made to examine the relationship between debris and gingivitis and the dietary habits. It was discovered that only at the first examination were there enough subjects with any debris or gingivitis to permit any statistical analysis. This evaluation period was, therefore, the only one analyzed for relationships. No significant relationships were found between response on the questionnaires and the amount of debris or gingivitis present. ### CONCLUSIONS The overall dietary habits of FBM submariners do not seem remarkable. Actually, very few individuals eat between meals. The carbohydrate intake of these men is not abnormally high. When looking at the diet of FBM submariners, one can safely say that it does not show any significant variation from what is generally considered to be a normally rounded diet. The patrol does not seem to affect toothbrushing frequency. The overall toothbrushing habits of the FBM submariner are much better than those of his conventional submarine counterparts. The reasons for this difference have not been investigated, but Martin (2) suggested that the poor habits of conventional submariners may be due to limited physical facilities of the conventional submarine. Certainly the physical facilities of the FBM are more adequate. Tobacco smoking habits do not show significant variances as the patrol progresses. The significant decrease in the debris scores indicates either better hygiene or a more desirable diet as the patrol progresses. Neither factor seems to have changed significantly, however. The fact no relationships could be discovered between the presence of debris or gingivitis and any of the questionnaire responses is probably merely the result of the fact that oral hygiene practices were so favorable that these indicators of dental problems were virtually eliminated. ### REFERENCES - Van Der Aue, O. E. and Cullen, V. R. Gingivitis among submarine personnel. USN Med. Bull. 44:811-816, 1945. - Martin, W. B. Dental problems of submariners. USN Med. Bull. 46:898-900, 1946. - Shiller, W. R. Oral health of operating conventional submarine crews: A cross-sectional survey. USN BuMed and Surg. Res. Work Unit MF022.03-9001, Memo Rept 66-10, 1966 - Shiller, W. R. The relation of periodontal health in naval recruits to hygiene, professional dental care and education. USNR Proj. MR005.12-5004.12, 1962. - Carlsson, J. and Egelberg, J. Effect of diet on early plaque formation in man. Odont. Revy 16:112-125, 1965. - Shiller, W. R. Periodontal health of submarine school candidates: A Correlative analysis. J. Periodont. 37:224-229, 1966. - Loudal. A., Amzo, A. and Waehaug, J. Incidence of clinical manifestation of periodontal disease in light of oral hygiene and calculus formation. J.A.D.A. 56:21, 1958. - 8. Arnim, S. S., Diercks, C. C. and Pearson, E. A. "What you need to know and do to prevent dental caries and periodontal disease." J. N. Carolina D. Soc. 46:296-305, 1963. - Emslie, R. D. The value of oral hygiene. Brit. D. J. 117:373-387, 1964. - Russell, A. L. A system of classification and scoring for prevalence surveys of periodontal disease. J. Dent. Res. 35:350-359, 1956. - Greene, J. C. and Vermillion, J. R. The oral hygiene index: A method for classifying oral hygiene status. J.A.D.A. 61:172-179, 1960. | Nam | e | Rate | | Service
Number: | - | |-------------|--|-------------------|--------------------------------|--|-------| | 1. | This morning did you eat the regular! | y served b | reakfast? | Yes No | ***** | | 2. | Which of the following did you eat for a. A meat c. Toast b. Eggs d. A fruit or juice | e. | st?
Sweet roll
Céreal | ls | | | 3. . | Did you eat anything between breakfas | and lunc | :h? Yes | No | | | ц. | Candy Pean Cookies Frui | kers
ut butter | ne following | Joe cream Nuts Chewing gum Soup | | | 5. | Did you eat the regularly served lunc | h? Yes | No | | | | 6. | What lunch dish did you like best? | | | | | | 7• | What lunch dish did you like least? | | | | | | 8. | Did you eat anything between lunch an | d supper? | Yes No | | | | 9• | Candy Pean Cookies Frui | kers
ut butter | | p between lunch and supper Ice cream Nuts Chewing gum Soup | -7 | | 10. | Did you eat the regularly served din | ner/supper | ? Yes N | lo | | | 11. | What supper dish did you like most?_ | | | | | | 12. | What supper dish did you like least? | | | | | | 13. | Did you eat anything after supper? | Yes No | | | | | 14. | How many or how many helpings of the Sweet roils Cake or P Candy Cookies Peanut bu | 1e | did you ea
Fruit
Sandwic | Nuts
Chewing gum | | | 15. | When did you brush your teeth today? a. Didn't brush d. Mid morn b. Before breakfast e. Before I | ing g. | | ner | | ## Appendix 2 | | | | | | | Date: | | |------|-----|--|-----------------|------|-----------------------------|--------------------|----------------| | Name | | | Rat | e | | Service
Number: | | | Eat | Ing | and Drinking Habits | | | | | | | 1. | pas | the average, how many cups of I
it week? (Include water, coffee,
the scuttlebut # I cup. | | | | | | | | a. | 20 cups or more b. 16 cups | c. | 12 0 | cups d. 8 | cups e | 4 cups or less | | 2. | Ном | has your appetite been the last | t monti | h? | | | | | | b. | Much better than usual
Somewhat better than usual
No different than usual | | | Somewhat poo
Much poorer | | | | 3. | Hav | e you needed to drink liquids to | wash | dov | n dry food? | | | | | b. | All the time
Almost all the time
Sometimes | | | Almost never
Never | - | | | 4. | Do | you take vitamins? | | | | | | | | | Each day c. 2 t
3 times a week d. Onc | | | eek e. | Never | | | 5• | Do | you eat between meals? | | | | | | | | a. | Each day b. Almost every da | зу с | :. | Almost never | d. N | ever | | 6. | Hav | e you eaten candy or had soft dr | inks - | - | | | | | | a. | Each day b. Almost every da | ay c | | Almost never | - d. N | ever | | 7. | DId | you chew gum - | | | | | | | | a. | Each day b. Almost every da | ay c | | Almost never | . d. N | ever | | 8. | How | many cups of cocoa do you drink | :7 | | | | | | | b. | 5 or more each day d. L
3-4 each day e. N
1-2 each day | .ess th
lone | an | I each day | | | | 9. | How | much coffee or tea do you drink | :7 | | | | | | | | More than 10 cups each day 9-10 cups | _ | | cups
cups | g. Less
h. None | than I cup | | 10. | 10. How much sugar do you use in eac | h cup of | coffee or tea? | | | | |-----|--|--------------------|---------------------------|---|-------------------------|------| | | a. 4 teaspoons b. 3 teaspoons | s c. 2 | teaspoons d. | l teaspoon | e. none | Į. | | 11. | II. How much cream do you use în ead | ch cup of | coffee or tea? | | | | | | a. A lot of cream b. Modera | te amount (| of cream c. | Very little | cream d. | none | | 12. | 12. If you could order dinner from | the below | menu, what wou | ld your choice | es be? | | | | Appetizer (choice of I) Kadota figs Seafood cocktail Herring and sour cream | g. | Rice Spinac Butter Boiled | h ed carrot stice cabbage | - | | | | b. Salad (choice of !) Tomato aspic salad Avocado salad Red kidney bean salad | | Boiled | ed broccoli
potatoes
choice of I) | | | | | c. Soup (choice of 1) Heavy cream of tomato Beef broth Potato soup | | Black Coffee Coffee | coffee
with sugar
with cream | | | | | d. Entree (choice of !) Spaghett! with tomato so Cold cuts of meat Fried pork sausages | | Banana
Assort | choice of 1) pudding ed cheeses ed nuts | | | | Smo | Smoking Habits | | | | | | | 13. | 13. How many cigarettes do you smoke | e each day: | ? | | | | | | a. Over 2 packs c. About
b. Over a pack d. About | | e. Less
f. None | than ½ pack | | | | 14. | Ц. How many cigars do you smoke ead | h day? | | | | | | | | . 1-2
. Only or | ccasionally | g. Never | | | | 15. | 5. How many pipefuls of tobacco do | you smoke | each day? | | | | | | a. Over 8 b. 8 c. 6 d. 4 | e. 2 | f. only occasi | onally g. r | n e ver | | | 16. | 6. Do you feel that your smoking ha | s increas | ed in the past | week? YES N | O DON'T | KNOW | | 17. | 17. Do you routinely smoke before bre | akfast? ` | YES NO | | | | | 18. | 18. How many years have you been smol | ing? | | | | | | | Over 10 years - 5-10 yrs 2-4 | - | | - | at all | | | | 19. Do you chew tobacco? Yes, rout | · | casionally; N | ever | | | | 20. | 20. How often do you brush your teetha. Seldomb. Usually one time each day | c. At lea | ast once each
each day | *, | ree or mor
nes a day | e | | UNCLASSIFIED | | | | | | |--|----------------------|-----------------|----------------------------------|--|--| | Security Classification | | - | | | | | DOCUMENT CONT | ROL DATA - R 8 | , D | | | | | (Security classification of title, body of abstract and indexing | annotation must be e | itered when the | overall report is classified) | | | | 1. ORIGINATING ACTIVITY (Corporate author) | | 2a. REPORT SE | CURITY CLASSIFICATION | | | | U.S. NAVAL SUBMARINE MEDICAL CENTER, Submi | arine | UNCLAS | SSIFIED | | | | . Medical Research Laboratory | | 2b. GROUP | | | | | · | | N/A | | | | | 3. REPORT TITLE | | | | | | | PERSONAL HABITS AND DIET IN RELATION TO PI
IN SUBMARINERS | ERIODONTAL HE | ALTH AND C | DRAL HYGIENE STATUS | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | Interim report on BuMed Work Unit | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | Decision Wasses | | | | | August D. Kropp, LT, MC, USNR, and William | m R. Shiller, | CDR, DC, | USN | | | | 6. REPORT DATE | 74. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | | | 24 May 1968 | 10 | | . 11 | | | | 8a. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUMB | ER(S) | | | | | | | | | | | b. PROJECT NO. | SMC, SMRL R | EPORT NUME | BER 528 | | | | MR005.19-6024 | | | | | | | c. | | T NO(S) (Any of | her numbers that may be assigned | | | | | this report) | | | | | | d. | 4 () | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | | | | | | | | This document has been approved for public | c release and | sale; its | s distribution is | | | | unlimited. | | | | | | Some previous reports indicated that submarine crewmen eat abnormally high amounts of carbohydrates and that their diet habits include many between meal snacks. If true, these facts would lead one to expect great oral health problems in submariners; particularly in those on patrol for long periods. A detailed dietary and oral health study was done aboard the USS NATHAN HALE (SSBN 623) to evaluate the problem. The findings essentially disprove the previously reported beliefs. It was found that the FBM crew ate an essentially well rounded diet with only a moderate amount of between meal snacking. D 1 NOV 65 1473 (P 11. SUPPLEMENTARY NOTES 13. ABSTRACT (PAGE 1) UNCLASSIFIED 12. SPONSORING MILITARY ACTIVITY Groton, Connecticut 06340 U.S. Naval Submarine Medical Center Box 600, Naval Submarine Base New London | NEV WORDS | LIN | K A | LIN | кв | LINK C | | |--|------|-----|------|----|--------|--| | KEY WORDS | ROLE | WT | ROLE | WT | | | | Preventive dentistry | | | | | | | | Dental health study - effect of diet | | | [| | | | | Dental health study - effect of diet | | | | | ĺ | | | Dietary habits and oral hygiene - effects on oral health | | ļ | 1 | | | | | Old Hedda | ļ |] | 2 | 1 | · | | | | | DD FORM 1473 (BACK) (PAGE 2) UNCLASSIFIED